

Planning, Building and Development

Site Capacity and Natural Resource Protection Relationships in Subdivision Design


Planning, Building and Development


Site Capacity Calculations

- Determines carrying capacity of the land to be developed – Residential and Nonresidential
- Density calculated based on "Net Site Area"
- Encourages natural resource and open space integration
- Facilitates the planning and design process


Steps to Complete Site Capacity

- Base Site Area
- 2. Net Site Area
- 3. Calculate Density
- 4. Determine Resource Protected Land Area
- 5. Recreational Land (Residential Development)
- 6. Determine Total Open Space Area


Lake County 1 11018

Planning, Building and Development


Philip J. Rovang Director

Step 1 - Base Site Area Calculation

- 1. Gross area of property
- 2. Subtract road, road easements and ultimate rights-of-way
- 3. Subtract land that is not contiguous
 - a. Parcel separate from parent parcel by road or natural feature
 - b. Parcel that may be developed on its own
 - c. Parcel that is of a different zoning classification.


Step 2 - Net Site Area Calculation

- 1. Base Site Area
- Subtract floodplain, wetland, linear and nonlinear water bodies (natural channels, lakes and ponds)


Lake County T TNOIS

Planning, Building and Development

Philip J. Rovang Director

Step 3 - Dwelling Unit Calculation

- 1. Net Site Area
- 2. Multiplied by residential density factor based on zoning classification.
- 3. Unit Yield = 38


NATURAL RESOURCE INVENTORY

(Sections 151.070-151.072 of the Lake County Code)

EXISTING RESOURCE	EXISTING QTY/AREA	PROTECTION REQUIREMENT
GROVE 10	,000 SF CANOPY	7,000 SF (70%)
SIGNIFICANT TREES	7 TREES	5 TREES (70%)
YOUNG WOODLAND	6.7 AC	50% (3.35 AC)
MATURE WOODLAND	3.5 AC	70% (2.45 AC)
FLOODPLAIN	3.5 AC	100% (3.5 AC)
WETLAND	5.0 AC	100% of 4.9 AC
WETLAND BUFFER		
4.5 AC WETLAND	38,850 SF	80%
1.4 AC WETLAND	32,000 SF	80%

SIGNIFICANT TREES					
TAG	TYPE	SIZE	CONDITION		
001	OAK	30"	GOOD		
002	OAK	30"	GOOD		
003	OAK	32"	GOOD		
004	OAK	32"	GOOD		
005	OAK	32"	GOOD		
006	OAK	34"	GOOD		
007	OAK	24"	GOOD		
			5	R	


Step 4 - Natural Resource Land Area Calculation

- Calculate area contained within each protected resource group
- 2. Multiply resource area by resource protection ratio from zoning ordinance to determine minimum resource protection land area for each resource.
- 3. Sum the total for each resource to arrive at total protection land area for property.

 9


NATURAL RESOURCE PLAN

EXISTING RESOURCE	EXISTING QTY/AREA	PROTECTION REQUIREMENT	PROPOSED PROTECTION		SI	GNIFIC	CANT TREES	3
		•		TAG	TYPE	SIZE	CONDITION	IMPACT
	0,000 SF CANOPY	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	7,200 SF (72%)	001	OAK	30"	GOOD	REMOVE
SIGNIFICANT TREES	7 TREES	5 TREES (70%)	6 TREES (85%)	002	OAK	30"	GOOD	SAVE
YOUNG WOODLAND	6.7 AC	50% (3.35 AC)	50% (3.35 AC/145,929 SF)		OAK	32"	GOOD	SAVE
MATURE WOODLAND	3.5 AC	70% (2.45 AC)	70% (2.45 AC/106,722 SF)	003				
				004	OAK	32"	GOOD	SAVE
FLOODPLAIN	3.5 AC	100% (3.5 AC)	100% (3.5 AC)	005	OAK	32"	GOOD	SAVE
WETLAND	5.0 AC	100% of 4.9 AC	100% (4.9 AC)	006	OAK	34"	GOOD	SAVE
WETLAND BUFFER				007	OAK	24"	GOOD	10SAVE
4.5 AC WETLAND	38,850 SF	80%	95% (36,850 SF)					10
1.4 AC WETLANI	32,000 SF	80%	100%					


Step 5 - Recreational Land Area Calculation

- Take dwelling unit count proposed and multiply it against the recreational land area *multiplier.
- *Based on recreational land area needs from Framework Plan for average County household size


Lake County

Planning, Building and Development

Philip J. Rovang Director

Step 6 - Total Open Space Calculation Conventional Option

- 1.Add the total resource protection land area and recreational land area required to be provided.
- Represents the minimum amount of open space for conventional subdivision designs.


REQUIRED RESOURCE PROTECTED AREA


		PROTECTION	
RESOURCE	AREA	REQUIREMENT	
GROVE	10,000 SF CANOPY	7,000 SF (70%)	0.16 AC
YOUNG WOODLAND	6.7 AC	50% (3.35 AC)	2.35 AC*
MATURE WOODLAN	ID 3.5 AC	70% (2.45 AC)	1.45 AC*
FLOODPLAIN	3.5 AC	100% (3.5 AC)	3.50 AC
WETLAND	5.0 AC	100% of 4.9 AC	4.90 AC
WETLAND BUFFER			
4.5 AC WETLAN	ID 38,850 SF	80% (31,080 SF)	0.71 AC
1.4 AC WETLAN	ID 32,000 SF	80% (25,600 SF)	0.58 AC

MINIMUM PROTECTION AREA REQUIREMENT - 13.65 AC

^{*}Wetland buffer overlaps woodland area and is subtracted for total area requirement


Planning, Building and Development


Total Open Space Calculation Conservation Option

- 1. Take Base Site Area and multiply it times the minimum open space ratio for zoning classification. (Determines minimum amount of open space required to qualify for conservation option)
- Compare conventional open space requirement with conservation requirement and provide additional open space to attain minimum requirement.


Lake County T INOIS


Planning, Building and Development

Open Space Designation

- Designation based on use of open space
 - Detention
 - Recreation
 - Greenway
 - Resource protection
 - Landscape
 - Sewage Disposal